Module 12 Machine Learning

Version 2 CSE IIT, Kharagpur

Lesson 36

Rule Induction and Decision Tree - II

Splitting Functions

What attribute is the best to split the data? Let us remember some definitions from information theory.

A measure of uncertainty or entropy that is associated to a random variable X is defined as

$$H(X) = - \Sigma pi log pi$$

where the logarithm is in base 2.

This is the "average amount of information or entropy of a finite complete probability scheme".

We will use a entropy based splitting function.

Consider the previous example:

Size divides the sample in two.

$$S1 = \{ 6P, 0NP \}$$

$$S2 = \{3P, 5NP\}$$

$$H(S1) = 0$$

$$H(S2) = -(3/8)\log 2(3/8)$$

$$-(5/8)\log 2(5/8)$$

humidity divides the sample in three.

$$S1 = \{ 2P, 2NP \}$$

$$S2 = \{ 5P, 0NP \}$$

$$S3 = \{ 2P, 3NP \}$$

$$H(S1) = 1$$

$$H(S2) = 0$$

$$H(S3) = -(2/5)\log 2(2/5)$$
$$-(3/5)\log 2(3/5)$$

Let us define *information gain* as follows:

Information gain IG over attribute A: IG (A)

$$IG(A) = H(S) - \Sigma v (Sv/S) H (Sv)$$

H(S) is the entropy of all examples. H(Sv) is the entropy of one subsample after partitioning S based on all possible values of attribute A.

Consider the previous example:

We have,

$$\begin{split} H(S1) &= 0 \\ H(S2) &= -(3/8) log 2(3/8) \\ &-(5/8) log 2(5/8) \\ H(S) &= -(9/14) log 2(9/14) \\ &-(5/14) log 2(5/14) \\ |S1|/|S| &= 6/14 \\ |S2|/|S| &= 8/14 \end{split}$$

The principle for decision tree construction may be stated as follows:

Order the splits (attribute and value of the attribute) in decreasing order of information gain.

12.3.4 Decision Tree Pruning

Practical issues while building a decision tree can be enumerated as follows:

- 1) How deep should the tree be?
- 2) How do we handle continuous attributes?
- 3) What is a good splitting function?
- 4) What happens when attribute values are missing?
- 5) How do we improve the computational efficiency

The depth of the tree is related to the generalization capability of the tree. If not carefully chosen it may lead to overfitting.

A tree *overfits* the data if we let it grow deep enough so that it begins to capture "aberrations" in the data that harm the predictive power on unseen examples:

There are two main solutions to overfitting in a decision tree:

1) Stop the tree early before it begins to overfit the data.

- + In practice this solution is hard to implement because it is not clear what is a good stopping point.
- 2) Grow the tree until the algorithm stops even if the overfitting problem shows up. Then prune the tree as a post-processing step.
 - + This method has found great popularity in the machine learning community.

A common *decision tree pruning algorithm* is described below.

- 1. Consider all internal nodes in the tree.
- 2. For each node check if removing it (along with the subtree below it) and assigning the most common class to it does not harm accuracy on the validation set.
- 3. Pick the node n* that yields the best performance and prune its subtree.
- 4. Go back to (2) until no more improvements are possible.

Decision trees are appropriate for problems where:

- Attributes are both numeric and nominal.
- Target function takes on a discrete number of values.
- A DNF representation is effective in representing the target concept.
- Data may have errors.